

Fresno Multi-Jurisdictional 2015-2023 Housing Element

A Regional Plan for Addressing Housing Needs

Fresno County | Clovis | Coalinga | Fowler | Huron | Kerman | Kingsburg
Mendota | Parlier | Reedley | San Joaquin | Sanger | Selma

Public Review Draft

May 22, 2015

Credits

Participating Jurisdictions

City of Clovis
 City of Coalinga
 City of Fowler
 Fresno County
 City of Huron
 City of Kerman
 City of Kingsburg
 City of Mendota
 City of Parlier
 City of Reedley
 City of Sanger
 City of San Joaquin
 City of Selma

Fresno Council of Governments Staff

Lindsey Monge-Chargin, Senior Regional Planner
 Clark Thompson, Senior Regional Planner
 Kathy Chung, Senior Regional Planner

Consultant Team

Mintier Harnish

Larry Mintier, FAICP, Principal
 Chelsey Payne, AICP, Project Manager
 Dov Kadin, Planner
 Allison Ferrini, Research Assistant

Veronica Tam Associates

Veronica Tam, AICP, Principal
 Jessica Suimanjaya, AICP, Planner

MIG

Laura Stetson, Principal
 Christopher Brown, Director of Environmental
 Services

Housing Element Technical Committee

Tina Sumner, Community and Economic
 Development Director, City of Clovis
 Sean Brewer, Assistant Director of Community
 Development, City of Coalinga
 Mohammad Khorsand, Supervising Planner, Fresno
 County
 Anita Choperena, Planning Technician, City of
 Huron
 Thomas Skinner, Valley Planning Consultants
 Jack Castro, City Manager, City of Huron
 Luis Patlan, City Manager, City of Kerman
 Darlene Mata, Planning Director, City of Kingsburg
 Jeff O’Neal, City Planner, City of Mendota
 Vince DiMaggio, City Manager, City of Mendota
 Shun Patlan, Community Development Director,
 City of Parlier
 Kevin Fabino, Community Development Director,
 City of Reedley
 Cruz Ramos, City Manager, City of San Joaquin
 Keith Woodcock, Planner, City of Sanger
 Roseann Galvan, Administrative Analyst, City of
 Selma
 Bruce O’Neal, Planning Consultant Land Use
 Associates
 Holly Owen, Planning Consultant Land Use
 Associates

Table of Contents

Section 1: Introduction 1-18

Housing Element Purpose	1-19
General Plan Consistency	1-19
Housing Element Organization	1-19
Public Outreach and Engagement.....	1-21

Section 2: Housing Needs Assessment 2-Error! Bookmark not defined.

Population Trends and Characteristics.....	2-Error! Bookmark not defined.
<i>Population Change</i>	2-Error! Bookmark not defined.
<i>Population Projections</i>	2-Error! Bookmark not defined.
<i>Age Characteristics</i>	2-Error! Bookmark not defined.
<i>Population by Race/Ethnicity</i>	2-Error! Bookmark not defined.
Household Trends and Characteristics	2-Error! Bookmark not defined.
<i>Historical Growth</i>	2-Error! Bookmark not defined.
<i>Forecasted Growth</i>	2-Error! Bookmark not defined.
<i>Household Formation and Composition</i>	2-Error! Bookmark not defined.
<i>Household Income</i>	2-Error! Bookmark not defined.
Employment Trends and Characteristics.....	2-Error! Bookmark not defined.
<i>Employment and Wage Scale by Industry</i>	2-Error! Bookmark not defined.
<i>Major Employers in the Area</i>	2-Error! Bookmark not defined.
<i>Labor Force Trends</i>	2-Error! Bookmark not defined.
<i>Unemployment</i>	2-Error! Bookmark not defined.
Housing Inventory and Market Conditions	2-Error! Bookmark not defined.
<i>Housing Stock Profile</i>	2-Error! Bookmark not defined.
<i>Tenure and Vacancy Rate</i>	2-Error! Bookmark not defined.
<i>Housing Conditions</i>	2-Error! Bookmark not defined.
<i>Fair Housing</i>	2-Error! Bookmark not defined.
<i>Overpayment (Cost Burden)</i>	2-Error! Bookmark not defined.
<i>Overcrowding</i>	2-Error! Bookmark not defined.
Housing Cost and Affordability	2-Error! Bookmark not defined.
<i>Home Price Trends</i>	2-Error! Bookmark not defined.
<i>Rental Trends</i>	2-Error! Bookmark not defined.
<i>Ability To Pay</i>	2-Error! Bookmark not defined.
Special Needs.....	2-Error! Bookmark not defined.
<i>Elderly Persons</i>	2-Error! Bookmark not defined.
<i>Large Households</i>	2-Error! Bookmark not defined.
<i>Single Female-Headed Households</i>	2-Error! Bookmark not defined.
<i>Persons with Disabilities</i>	2-Error! Bookmark not defined.
<i>Developmental Disabilities</i>	2-Error! Bookmark not defined.
<i>Homeless</i>	2-Error! Bookmark not defined.
<i>Farmworkers</i>	2-Error! Bookmark not defined.
<i>Extremely Low-Income Households</i>	2-Error! Bookmark not defined.

Section 3: Opportunities for Residential Development 3-1

Regional Housing Needs Allocation	3-1
AB 1233 RHNA “Carry Over” Analysis	3-3
Availability Of Land And Services.....	3-4
<i>Units Built or Under Construction and Planned or Approved Projects</i>	3-4
<i>Vacant and Underutilized Land Inventory</i>	3-5
Adequacy of Public Facilities	3-10

Financial and Administrative Resources 3-10
Funding Programs for Affordable Housing 3-10
Administrative Capacity 3-15
Opportunities for Energy Conservation 3-18
California Building Code, Title 24 3-18
Utility Programs 3-19

Section 4: Housing Development Constraints 4-1

Governmental Constraints 4-1
Land Use Controls 4-1
Residential Development Standards 4-2
Density Bonus 4-3
Growth Control 4-4
Airport Land Use Compatibility 4-4
Zoning for a Variety of Housing Types 4-5
On/Off Site Improvement Standards 4-9
Fees and Exactions 4-9
Processing and Permit Procedures 4-11
Building Codes and Enforcement 4-11
Constraints on Housing for Persons with Disabilities 4-11
Nongovernmental Constraints 4-12
Land Costs 4-12
Construction Costs 4-14
Availability of Financing 4-15
Environmental Constraints 4-17

Section 5: Housing Plan 5-1

Goals and Policies 5-1
1. *New Housing Development* 5-1
2. *Affordable Housing* 5-2
3. *Housing and Neighborhood Conservation* 5-3
4. *Special Needs Housing* 5-3
5. *Fair and Equal Housing Opportunities* 5-4
6. *Energy Conservation and Sustainable Development* 5-4

Appendix 1 1A-1

Appendix 1A: Public Comments 1A-1
Stakeholder Workshop Summary, March 2015 1A-1
Stakeholder/Community Survey Results, March 2015 1A-3

Appendix 1B: Special Needs Facilities in Fresno County 1B-1

Appendix 2 2A-1

Appendix 2 Structure 2A-1

Appendix 2A: County of Fresno 2A-1

Section 2A-1: Action Plan 2A-1
Adequate Sites 2A-1

Affordable Housing Development and Preservation 2A-2
Removal of Governmental Constraints 2A-4
Housing Quality 2A-5
Housing Assistance 2A-7
Quantified Objectives 2A-11
Section 2A-2: Sites Inventory 2A-12
 Fifth Cycle Housing Element RHNA Analysis 2A-12
 Vacant Land..... 2A-12
 RHNA Summary 2A-119
Section 2A-3: Constraints 2A-120
 Land Use Controls..... 2A-120
 Residential Development Standards 2A-121
 Growth Management..... 2A-123
 Density Bonus..... 2A-124
 Zoning for a Variety of Housing Types 2A-124
 On/Off-Site Improvements..... 2A-127
 Fees and Exactions 2A-129
 Processing and Permit Procedures..... 2A-130
 Building Codes 2A-131
 Constraints on Housing for Persons with Disabilities 2A-131
Section 2a-4: Review Of Past Accomplishments 2A-133
 Progress Toward the RHNA 2A-142
Section 2A-5: At Risk..... 2A-143

Appendix 2B: City of Clovis.....2B-1

Section 2B-1: Action Plan 2B-1
 Adequate Sites 2B-1
 Affordable Housing Development and Preservation 2B-2
 Removal of Governmental Constraints 2B-4
 Housing Assistance 2B-6
 Quantified Objectives 2B-9
Section 2B-2: Sites Inventory 2B-10
 AB 1233 Carry-Over Analysis..... 2B-10
 Fifth Cycle Housing Element RHNA Analysis 2B-31
Section 2B-3: Constraints 2B-75
 Land Use Controls..... 2B-75
 Residential Development Standards 2B-78
 Growth Management..... 2B-82
 Density Bonus..... 2B-83
 Zoning for a Variety of Housing Types 2B-83
 On- Off-Site Improvement Standards..... 2B-86
 Fees and Exactions 2B-87
 Processing and Permit Procedures..... 2B-89
 Building Codes 2B-90
 Constraints on Housing for Persons with Disabilities 2B-91
Section 2B-4: Review of Past Accomplishments 2B-92
 Progress Toward the RHNA 2B-100
Section 2B-5: At Risk..... 2B-101

Appendix 2C: City of Coalinga2C-1

Section 2C-1: Action Plan..... 2C-1
 Adequate Sites 2C-1
 Affordable Housing Development and Preservation 2C-2
 Removal of Governmental Constraints 2C-4

Housing Assistance 2C-5
Quantified Objectives 2C-8
Section 2C-2: Sites Inventory 2C-10
Units Built or Under Construction 2C-10
Planned or Approved Projects 2C-10
Vacant Land 2C-11
RHNA Summary 2C-16
Section 2C-3: Constraints 2C-19
 Land Use Controls 2C-19
 Residential Development Standards 2C-21
 Growth Management 2C-24
 Density Bonus 2C-24
 Zoning for a Variety of Housing Types 2C-24
 On- Off-Site Improvement Standards 2C-28
 Fees and Exactions 2C-29
 Processing and Permit Procedures 2C-33
 Building Codes and Enforcement 2C-34
 Constraints on Housing for Persons with Disabilities 2C-35
Section 2C-4: Review Of Past Accomplishments 2C-37
 Progress Toward the RHNA 2C-46
Section 2C-5: At Risk 2C-47

Appendix 2D: City of Fowler 2D-1

Section 2D-1: Action Plan 2D-1
 Adequate Sites 2D-1
 Affordable Housing Development and Preservation 2D-2
 Removal of Governmental Constraints 2D-3
 Housing Quality 2D-5
 Housing Assistance 2D-5
 Quantified Objectives 2D-8
Section 2D-2: Sites Inventory 2D-9
 Fourth Cycle Housing Element - AB 1233 RHNA Carryover Analysis 2D-9
 Fifth Cycle Housing Element RHNA Analysis 2D-16
 RHNA Summary 2D-16
Section 2D-3: Constraints 2D-20
 Land Use Controls 2D-20
 Residential Development Standards 2D-21
 Growth Management 2D-23
 Density Bonus 2D-24
 Zoning for a Variety of Housing Types 2D-24
 On/Off-Site Improvements 2D-28
 Fees and Exactions 2D-29
 Processing and Permit Procedures 2D-31
 Building Codes 2D-31
 Constraints on Housing for Persons with Disabilities 2D-32
Section 2D-4: Review of Past Accomplishments 2D-33
 New Construction - Progress Toward the RHNA 2D-33
 Housing Rehabilitation 2D-34
 Homebuyer Assistance 2D-34
Section 2D-5: At-Risk Analysis 2D-35

Appendix 2E: City of Huron 2E-1

Section 2E-1: Action Plan 2E-1
 Adequate Sites 2E-1

Affordable Housing Development and Preservation 2E-2
Removal of Governmental Constraints 2E-4
Housing Quality 2E-5
Housing Assistance 2E-6
Quantified Objectives 2E-9
Section 2E-2: Sites Inventory 2E-10
 Vacant Land..... 2E-12
 RHNA Summary 2E-18
Section 2E-3: Constraints 2E-21
 Land Use Controls..... 2E-21
 Residential Development Standards 2E-24
 Growth Control..... 2E-27
 Density Bonus..... 2E-27
 Zoning for a Variety of Housing Types 2E-28
 On- Off-Site Improvement Standards 2E-32
 Fees and Exactions 2E-33
 Processing and Permit Procedures 2E-35
 Constraints on Housing for Persons with Disabilities 2E-38
Section 2E-4: Review Of Past Accomplishments 2E-40
 Progress Toward the RHNA 2E-47
Section 2E-5: At Risk 2E-48

Appendix 2F: City of Kerman 2F-1

Section 2F-1: Action Plan 2F-1
 Adequate Sites 2F-1
 Affordable Housing Development and Preservation 2F-2
 Removal of Governmental Constraints 2F-4
 Housing Quality 2F-5
 Housing Assistance 2F-7
 Quantified Objectives 2F-9
Section 2F-2: Sites Inventory 2F-11
 Fifth Cycle Housing Element RHNA Analysis 2F-13
 RHNA Summary 2F-32
Section 2F-3: Constraints 2F-34
 Land Use Controls..... 2F-34
 Residential Development Standards 2F-36
 Growth Management 2F-38
 Density Bonus..... 2F-39
 Zoning for a Variety of Housing Types 2F-40
 On- Off-Site Improvement Standards 2F-45
 Fees and Exactions 2F-46
 Processing and Permit Procedures 2F-49
 Building Codes 2F-51
 Constraints on Housing for Persons with Disabilities 2F-52
Section 2F-4: Review of Past Accomplishments 2F-53
 Progress Toward the RHNA 2F-53
Section 2F-5: At Risk 2F-55

Appendix 2G: City of Kingsburg 2G-1

Section 2G-1: Action Plan 2G-1
 Adequate Sites 2G-1
 Affordable Housing Development and Preservation 2G-2
 Removal of Governmental Constraints 2G-3
 Housing Quality 2G-5

Housing Assistance 2G-6
Quantified Objectives 2G-9
Section 2G-2: Sites Inventory 2G-10
 Fourth Cycle Housing Element - AB 1233 RHNA Carryover Analysis 2G-10
 Fifth Cycle Housing Element RHNA Analysis 2G-23
 RHNA Summary 2G-24
Section 2G-3: Constraints 2G-25
 Land Use Controls 2G-25
 Residential Development Standards 2G-26
 Growth Management 2G-29
 Density Bonus 2G-31
 Zoning for a Variety of Housing Types 2G-31
 On- Off-Site Improvements 2G-35
 Fees and Exactions 2G-36
 Processing and Permit Procedures 2G-37
 Building Codes 2G-38
 Constraints on Housing for Persons with Disabilities 2G-38
Section 2G-4: Review of Past Accomplishments 2G-40
 Progress Toward the RHNA 2G-40
 Housing Rehabilitation 2G-41
 Homebuyer Assistance 2G-41
Section 2G-5: At Risk 2G-42

Appendix 2H: City of Mendota.....2H-1

Section 2H-1: Action Plan 2H-1
 Adequate Sites 2H-1
 Affordable Housing Development and Preservation 2H-2
 Removal of Governmental Constraints 2H-4
 Housing Quality 2H-5
 Housing Assistance 2H-7
 Quantified Objectives 2H-9
Section 2H-2: Sites Inventory 2H-11
 AB 1233 Carry-Over Analysis 2H-11
 Fifth Cycle Housing Element RHNA Analysis 2H-13
Section 2H-3: Constraints 2H-25
 Land Use Controls 2H-25
 Residential Development Standards 2H-27
 Growth Management 2H-28
 Density Bonus 2H-28
 Zoning for a Variety of Housing Types 2H-29
 On- Off-Site Improvement Standards 2H-32
 Fees and Exactions 2H-32
 Processing and Permit Procedures 2H-36
 Building Codes 2H-37
 Constraints on Housing for Persons with Disabilities 2H-37
Section 2H-4: Review of Past Accomplishments 2H-39
 Progress Toward the RHNA 2H-47
Section 2H-5: At Risk 2H-48

Appendix 2I: City of Parlier..... 2I-1

Section 2I-1: Action plan 2I-1
 Adequate Sites 2I-1
 Affordable Housing Development and Preservation 2I-2
 Removal of Governmental Constraints 2I-4

Housing Quality 2I-5
Housing Assistance 2I-6
Quantified Objectives 2I-9
Section 2I-2: Sites Inventory 2I-10
 Fourth Cycle Housing Element - AB 1233 RHNA Carryover Analysis 2I-10
 Fifth Cycle Housing Element RHNA Analysis 2I-14
 Vacant Land..... 2I-14
 RHNA Summary 2I-19
Section 2I-3: Constraints 2I-23
 Land Use Controls..... 2I-23
 Residential Development Standards 2I-24
 Growth Management..... 2I-26
 Density Bonus..... 2I-27
 Zoning for a Variety of Housing Types 2I-27
 On- Off-Site Improvements..... 2I-31
 On-Site Improvements for Multiple Family Housing 2I-31
 Fees and Exactions 2I-32
 Processing and Permit Procedures 2I-34
 Building Codes 2I-34
 Constraints on Housing for Persons with Disabilities 2I-35
Section 2I-4: Review of Past Accomplishments 2I-36
 Progress Toward the RHNA 2I-43
Section 2I-5: At-Risk Analysis 2I-44

Appendix 2J: City of Reedley 2J-1

Section 2J-1: Action Plan 2J-1
 Adequate Sites 2J-1
 Affordable Housing Development and Preservation 2J-2
 Removal of Governmental Constraints 2J-4
 Housing Quality 2J-5
 Housing Assistance 2J-7
 Quantified Objectives 2J-10
Section 2J-2: Sites Inventory 2J-11
 AB 1233 Carry-Over Analysis..... 2J-11
 Fifth Cycle Housing Element RHNA Analysis 2J-16
 Planned or Approved Projects..... 2J-17
 Vacant Land..... 2J-18
 RHNA Summary 2J-23
Section 2J-3: Constraints 2J-26
 Land Use Controls..... 2J-26
 Residential Development Standards 2J-28
 Growth Management..... 2J-30
 Density Bonus..... 2J-31
 Zoning for a Variety of Housing Types 2J-31
 On- Off-Site Improvement Standards..... 2J-35
 Fees and Exactions 2J-35
 Processing and Permit Procedures 2J-38
 Building Codes 2J-40
 Constraints on Housing for Persons with Disabilities 2J-41
Section 2J-4: Review of Past Accomplishments 2J-43
 Progress Toward the RHNA 2J-57
Section 2J-5: At Risk 2J-58

Appendix 2K: City of San Joaquin2K-1

Section 2K-1: Action plan 2K-1

Adequate Sites 2K-1

Affordable Housing Development and Preservation 2K-3

Removal of Governmental Constraints 2K-4

Housing Quality 2K-6

Housing Assistance 2K-7

Quantified Objectives 2K-10

Section 2K-2: Sites Inventory 2K-11

Fourth Cycle Housing Element - AB 1233 RHNA Carryover Analysis 2K-11

Fifth Cycle Housing Element RHNA Analysis 2K-11

Units Built or Under Construction 2K-11

Vacant Land..... 2K-11

RHNA Summary 2K-16

Prezone/Rezone Program 2K-16

Section 2K-3: Constraints 2K-17

Land Use Controls..... 2K-17

Residential Development Standards 2K-18

Density Bonus..... 2K-20

Zoning for a Variety of Housing Types 2K-21

On- Off-Site Improvements..... 2K-25

Fees and Exactions 2K-26

Processing and Permit Procedures..... 2K-28

Building Codes and Enforcement..... 2K-29

Constraints on Housing for Persons with Disabilities 2K-29

Section 2K-4: Review of Past Accomplishments 2K-31

Progress Toward the RHNA 2K-39

Section 2K-5: At-Risk Analysis 2K-40

Appendix 2L: City of Sanger..... 2L-1

Section 2L-1: Implementation Programs 2L-1

Adequate Sites 2L-1

Affordable Housing Development and Preservation 2L-3

Removal of Governmental Constraints 2L-5

Housing Quality 2L-6

Housing Assistance 2L-8

Quantified Objectives 2L-10

Section 2L-2: Sites Inventory..... 2L-12

AB 1233 Carry-Over Analysis..... 2L-12

Fifth Cycle Housing Element RHNA Analysis 2L-13

Rezone Program 2L-29

Section 2L-3: Constraints 2L-33

Land Use Controls..... 2L-33

Residential Development Standards 2L-35

Growth Management..... 2L-37

Density Bonus..... 2L-38

Zoning for a Variety of Housing Types 2L-38

On- Off-Site Improvement Standards..... 2L-41

Fees and Exactions 2L-43

Processing and Permit Procedures..... 2L-45

Building Codes 2L-47

Constraints on Housing for Persons with Disabilities 2L-48

Section 2L-4: Review of Past Accomplishments 2L-49

Progress Toward the RHNA 2L-60

Section 2L-5: At Risk 2L-61

Appendix 2M: City of Selma 2M-1

Section 2M-1: Implementation Programs 2M-1

- Adequate Sites* 2M-1
- Affordable Housing Development and Preservation* 2M-3
- Removal of Governmental Constraints* 2M-4
- Housing Quality* 2M-6
- Housing Assistance* 2M-7
- Quantified Objectives* 2M-10

Section 2M-2: Sites Inventory 2M-11

- Fourth Cycle Housing Element - AB 1233 RHNA Carryover Analysis* 2M-11
- Units Built or Under Construction* 2M-12
- Vacant Sites Available* 2M-13
- Fifth Cycle Housing Element RHNA Analysis* 2M-25
- RHNA Summary* 2M-26
- Prezone Program* 2M-27

Section 2M-3: Constraints 2M-30

- Land Use Controls* 2M-30
- Growth Management* 2M-31
- Density Bonus* 2M-31
- Residential Development Standards* 2M-32
- Zoning for a Variety of Housing Types* 2M-35
- On- Off-Site Improvement Standards* 2M-37
- Fees and Exactions* 2M-38
- Processing and Permit Procedures* 2M-40
- Building Codes* 2M-41
- Constraints on Housing for Persons with Disabilities* 2M-41

Section 2M-4: Review of Past Accomplishments 2M-42

- Progress Toward the RHNA* 2M-43
- Housing Rehabilitation* 2M-44
- Homebuyer Assistance* 2M-44

Section 2M-5: At-Risk 2M-44

List of Tables

Section 2: Housing Needs Assessment

- Table 2-1 Change in Population (2000-2014) **2-Error! Bookmark not defined.**
- Table 2-2 DOF Population Projections for Fresno County (2010-2060) **2-Error! Bookmark not defined.**
- Table 2-3 FCOG Household Population Projections (2008-2040) **2-Error! Bookmark not defined.**
- Table 2-4 Population by Age Group (2013) **2-Error! Bookmark not defined.**
- Table 2-5 Change in Households (2000-2014) **2-Error! Bookmark not defined.**
- Table 2-6 FCOG Household Projections (2008-2040) **2-Error! Bookmark not defined.**
- Table 2-7 Persons per Household (2000-2010) **2-Error! Bookmark not defined.**
- Table 2-8 Income Categories **2-Error! Bookmark not defined.**
- Table 2-9 HUD Income Limits by Person per Household (2014) **2-Error! Bookmark not defined.**
- Table 2-10 HCD Income Limits by Person per Household (2014) **2-Error! Bookmark not defined.**
- Table 2-11 Jurisdictions with Over-Representation of Very Low-Income (VLI) Families (2012) .. **2-Error! Bookmark not defined.**
- Table 2-12 Employment by Industry (2011) **2-Error! Bookmark not defined.**
- Table 2-13 Major Employers in Fresno County (2014) **2-Error! Bookmark not defined.**
- Table 2-14 FCOG Employment Projections (2008-2040) **2-Error! Bookmark not defined.**
- Table 2-15 Housing Stock (2000-2010) **2-Error! Bookmark not defined.**
- Table 2-16 Affordable vs. Market-Rate Multifamily Housing (1980-2013) **2-Error! Bookmark not defined.**
- Table 2-17 Bedrooms by Tenure: Owner (2012) **2-Error! Bookmark not defined.**

Table 2-18 Bedrooms by Tenure: Renter (2012) 2-Error! Bookmark not defined.

Table 2-19 Housing Stock and Vacancy Rate (2000-2010)..... 2-Error! Bookmark not defined.

Table 2-20 Age of Housing Stock (2012) 2-Error! Bookmark not defined.

Table 2-21 Overpayment by Tenure (2011) 2-Error! Bookmark not defined.

Table 2-22 Overcrowding by Tenure (2011) 2-Error! Bookmark not defined.

Table 2-23 Home Sales Recorded in 2013 2-Error! Bookmark not defined.

Table 2-24 Residential Rental Rate Comparison (2010-2014) 2-Error! Bookmark not defined.

Table 2-25 Fresno County Ability to Pay (2014) 2-Error! Bookmark not defined.

Table 2-26 HUD Fair Market Rent by Bedroom¹ (2014)..... 2-Error! Bookmark not defined.

Table 2-27 Percent of the Population 65 and Over (2012)..... 2-Error! Bookmark not defined.

Table 2-28 Elderly Households by Tenure (2011)..... 2-Error! Bookmark not defined.

Table 2-29 Seniors with Disabilities (2013)..... 2-Error! Bookmark not defined.

Table 2-30 Large Households by Tenure (2011) 2-Error! Bookmark not defined.

Table 2-31 Single Female-Headed Households (2010)..... 2-Error! Bookmark not defined.

Table 2-32 Female-Headed Households in Poverty 2-Error! Bookmark not defined.

Table 2-33 Disability by Type (2013)..... 2-Error! Bookmark not defined.

Table 2-34 Clients in Fresno County with Developmental Disabilities by Age (2014) 2-Error! Bookmark not defined.

Table 2-35 Total Unsheltered and Sheltered Homeless Count: Fresno County (2014) 2-Error! Bookmark not defined.

Table 2-36 High-, Medium-, and Low-Population Rural Communities (2014)..... 2-Error! Bookmark not defined.

Table 2-37 Sheltered Count of Homeless Persons (2013)..... 2-Error! Bookmark not defined.

Table 2-38 Bed Inventory by Program Type (2013) 2-Error! Bookmark not defined.

Table 2-39 Estimated Farmworkers (2011)..... 2-Error! Bookmark not defined.

Table 2-40 Farmworkers by Days Worked (2012) 2-Error! Bookmark not defined.

Table 2-41 Extremely Low-Income Households by Tenure (2011)..... 2-Error! Bookmark not defined.

Table 2-42 Housing Problems for Extremely Low-Income Households (2011) 2-Error! Bookmark not defined.

Section 3: Opportunities for Residential Development

Table 3-1 2013-2023 Regional Housing Needs Allocation by Jurisdiction..... 3-2

Table 3-2 Units Built, Under Construction, or Approved Within 2013-2023 RHNA Period 3-4

Table 3-3 Units Built, Under Construction, or Approved Within 2013-2023 RHNA Period 3-6

Table 3-4 Average Densities for Existing Affordable Developments..... 3-7

Table 3-5 Changes Major Affordable Housing Funding Sources in Fresno County 3-11

Table 3-6 Fresno Housing Authority Properties 3-16

Section 4: Housing Needs Assessment

Table 4-1 Statewide Density Bonus Parking Standards..... 4-4

Table 4-2 Fresno COG Transportation Impact Fee..... 4-10

Table 4-3 Listed Land Prices (2015) 4-13

Table 4-4 Land Sale Prices (2002-2015)..... 4-13

Table 4-5: Estimated 2,000 Square Foot Single Family Home Construction Cost, 2015 4-14

Table 4-6 Fresno County Disposition of Loan Application (2013)..... 4-16

Appendix 1B: Special Needs Facilities in Fresno County

Table 1B-1 Residential Care Facilities (2014)..... 1B-1

Table 1B-2 Emergency Shelters in Fresno County (2015)..... 1B-5

Appendix 2A: County of Fresno

Table 2A-1 Summary of Quantified Objectives – 2015-2023 2A-11

Table 2A-2: Summary of Vacant Sites Inventory 2A-13

Table 2A-3 Vacant Sites, Fresno County, December 2014 2A-14

Table 2A-4 RHNA Summary, Fresno County, December 2014 2A-119

Table 2A-5 Development Standards for Residential Zones 2A-122

Table 2A-6 Development Standards for Non-Residential Zones 2A-122

Table 2A-7 Fresno County Parking Requirements..... 2A-123
 Table 2A-8 Use Regulations for Residential Districts..... 2A-125
 Table 2A-9 Use Regulations for Non-Residential Districts..... 2A-125
 Table 2A-10 Schedule of Typical Residential Development Processing Fees 2A-129
 Table 2A-11 Development Impact Fees 2A-129
 Table 2A-12 Approvals and Processing Times for Typical Developments 2A-130
 Table 2A-13 Evaluation of County of Fresno 2008-2015 Housing Element Implementation Measures 2A-133
 Table 2A-14 Units Built During 2006-2013 RHNA Projection Period, Fresno County 2A-142
 Table 2A-15 Assisted Housing Developments, Fresno County 2A-143

Appendix 2B: City of Clovis

Table 2B-1 Summary of Quantified Objectives, 2015-2023..... 2B-9
 Table 2B-2 Permits Issued, Clovis, January 1, 2006 – December 31, 2014..... 2B-10
 Table 2B-3 Rezoned Sites in the Loma Vista Community Centers North and South Master Plan Area 2B-12
 Table 2B-4 Additional Rezoned Vacant Sites Counted Toward Fourth Cycle RHNA, Clovis 2B-13
 Table 2B-5 AB 1233 Carry-Over Analysis Summary, Clovis, 2006-2013 2B-31
 Table 2B-6 Planned or Approved Projects, Clovis, January 2015 2B-32
 Table 2B-7 Vacant Sites, Clovis, January 1, 2013 – December 31, 2023 2B-34
 Table 2B-8 RHNA Summary, Clovis, January 1, 2013 – December 31, 2023..... 2B-71
 Table 2B-9 Residential Development Standards 2B-79
 Table 2B-10 Residential Parking Requirements 2B-81
 Table 2B-11 Residential Uses Permitted by Zone 2B-83
 Table 2B-12 Potential Emergency Shelter Sites 2B-85
 Table 2B-13 Typical Fees for Single Family and Multifamily Development 2B-88
 Table 2B-14 Local Development Processing Times 2B-89
 Table 2B-15 Evaluation of 2009 Housing Element, Clovis..... 2B-92
 Table 2B-16 Units Built During 2006-2013 RHNA Projection Period, Clovis 2B-100
 Table 2B-17 Assisted Housing Developments, Clovis 2B-101

Appendix 2C: City of Coalinga

Table 2C-1 Summary of Quantified Objectives, 2015-2023..... 2C-9
 Table 2C-2 Units Built or Under Construction 2C-10
 Table 2C-3 Planned or Approved Projects 2C-11
 Table 2C-4 Vacant and Underutilized Sites 2C-13
 Table 2C-5 RHNA Summary 2C-16
 Table 2C-6 Residential Development Standards 2C-22
 Table 2C-7 Residential Parking Requirements, Coalinga 2C-23
 Table 2C-8 Residential Uses Permitted by Zone, Coalinga 2C-25
 Table 2C-9 Potential Emergency Shelter Sites 2C-26
 Table 2C-10 Permit and Processing Fees, Coalinga 2C-29
 Table 2C-11 Development Impact Fees, Coalinga 2C-30
 Table 2C-12 Habitat Conservation Fee, Coalinga..... 2C-30
 Table 2C-13 Impact Fees from Other Jurisdictions, Coalinga..... 2C-31
 Table 2C-14 Total Typical Fees, Coalinga 2C-32
 Table 2C-15 Local Processing Times, Coalinga 2C-33
 Table 2C-16 Evaluation of 2009 Housing Element, Coalinga 2C-37
 Table 2C-17 Units Built During 2006-2013 RHNA Projection Period, Coalinga..... 2C-46
 Table 2C-18 At Risk, Coalinga 2C-47

Appendix 2D: City of Fowler

Table 2D-1 Summary of Quantified Objectives, 2015-2023..... 2D-8
 Table 2D-1 Summary of Vacant Sites Inventory 2D-11
 Table 2D-2 Vacant Sites, Fowler, December 2014 2D-12
 Table 2D-3 Planned or Approved Projects, Fowler, December 2014 2D-16
 Table 2D-4 RHNA Summary, Fowler, December 2014..... 2D-17
 Table 2D-5 Residential Development Standards 2D-22

Table 2D-6 Residential Parking Requirements 2D-23
 Table 2D-7 Variety of Housing Types..... 2D-25
 Table 2D-8 Potential Emergency Shelter Sites 2D-26
 Table 2D-9: Schedule of Fees for Residential Development 2D-29
 Table 2D-10 Prototypical Construction Fees..... 2D-30
 Table 2D-11 Approvals and Processing Times for Typical Developments 2D-31
 Table 2D-12, Units Built during RHNA Projection Period, City of Fowler, 2006-2013 2D-33
 Table 2D-13 Assisted Housing Developments, Fowler 2D-35

Appendix 2E: City of Huron

Table 2E-1 Quantified Objectives, 2015-2023 2E-9
 Table 2E-2 Units Built or Under Construction 2E-10
 Table 2E-3 Planned or Approved Projects 2E-11
 Table 2E-4 Vacant Sites 2E-13
 Table 2E-5 RHNA Summary 2E-18
 Table 2E-6 Residential Development Standards, Huron..... 2E-24
 Table 2E-7 Residential Parking Standards, Huron..... 2E-26
 Table 2E-8 Minimum Open Space Requirements..... 2E-26
 Table 2E-9 Residential Uses Permitted by Zone, Huron..... 2E-28
 Table 2E-10 Potential Emergency Shelter Sites, Huron 2E-29
 Table 2E-11 Planning Fees, Huron 2E-33
 Table 2E-12 Development Impact Fees, Huron 2E-34
 Table 2E-13 Prototypical Construction Fees..... 2E-34
 Table 2E-14 Evaluation of 2009 Housing Element, Huron..... 2E-41
 Table 2E-15 Units Built During 2006-2013 RHNA Projection Period, Huron 2E-47
 Table 2E-16 At Risk, Huron 2E-48

Appendix 2F: City of Kerman

Table 2F-1 Summary of Quantified Objectives, 2015-2023 2F-10
 Table 2F-2 Permits Issued, Kerman, January 1, 2006 – December 31, 2014 2F-11
 Table 2F-3 AB 1233 Carry-Over Analysis Summary..... 2F-12
 Table 2F-4 Units Built or Under Construction Since January 1, 2013..... 2F-13
 Table 2F-5 Planned or Approved Projects 2F-14
 Table 2F-6 Vacant and Underutilized Sites within City Limits, Kerman, January 1, 2013 – December 31, 2023..... 2F-14
 Table 2F-7 RHNA Summary, Kerman, January 1, 2013 – December 31, 2023 2F-32
 Table 2F-8 Residential Development Standards..... 2F-37
 Table 2F-9 Residential Parking Standards, Kerman 2F-38
 Table 2F-10 Residential Uses Permitted by Zone, Kerman 2F-40
 Table 2F-11 Potential Emergency Shelter Sites 2F-42
 Table 2F-12 Typical Processing and Permitting Fees, Kerman 2F-46
 Table 2F-13 Typical Fees for Single Family and Multifamily Development 2F-47
 Table 2F-14 Local Processing Times 2F-50
 Table 2F-15 Units Built During RHNA Projection Period, Kerman..... 2F-53
 Table 2F-16 At Risk, Kerman 2F-55

Appendix 2G: City of Kingsburg

Table 2G-1: Summary of Quantified Objectives – 2015-2023..... 2G-9
 Table 2G-2 Permits Issued, Kingsburg, January 1, 2006 – December 31, 2014..... 2G-11
 Table 2G-3: Summary of Vacant Sites Inventory 2G-13
 Table 2G-4 Vacant Sites, Kingsburg, December 2014 2G-14
 Table 2G-5 AB 1233 Carry-Over Analysis Summary, Kingsburg, Fourth Cycle RHNA 2G-23
 Table 2G-6 Planned or Approved Projects, Kingsburg, December 2014..... 2G-24
 Table 2G-7 RHNA Summary, Kingsburg, December 2014 2G-24
 Table 2G-8 Residential Development Standards 2G-28
 Table 2G-9 Residential Parking Requirements 2G-29
 Table 2G-10 Variety of Housing Types 2G-32

Table 2G-11 Potential Emergency Shelter Sites 2G-33
 Table 2G-12 Schedule of Fees for Residential Development 2G-36
 Table 2G-13 Prototypical Construction Fees 2G-37
 Table 2G-14 Approvals and Processing Times for Typical Developments 2G-38
 Table 2G-15 Units Built During RHNA Projection Period, Kingsburg 2G-40
 Table 2G-16 Assisted Housing Developments, Kingsburg 2G-42

Appendix 2H: City of Mendota

Table 2H-1 Summary of Quantified Objectives, 2015-2023 2H-10
 Table 2H-2 Units Built or Under Construction Since 2006 2H-12
 Table 2H-3 AB 1233 Carry-Over Analysis Summary, Mendota, 2006-2013 2H-13
 Table 2H-4 Units Built or Under Construction Since January 1, 2013, Mendota 2H-14
 Table 2H-5 Planned or Approved Projects, Mendota, December 2014 2H-15
 Table 2H-6 Vacant and Underutilized Sites, Mendota, January 1, 2013 – December 31, 2023 2H-17
 Table 2H-7 RHNA Summary, Mendota, January 1, 2013 – December 31, 2023 2H-22
 Table 2H-8 Residential Development Standards, Mendota 2H-27
 Table 2H-9 Residential Parking Standards, Mendota 2H-27
 Table 2H-10 Residential Uses Permitted by Zone, Mendota 2H-29
 Table 2H-11 Potential Emergency Shelter Sites 2H-30
 Table 2H-12 Permit and Processing Fees, Mendota 2H-33
 Table 2H-13 Development Impact Fees, Mendota 2H-34
 Table 2H-14 Prototypical Construction Fees 2H-35
 Table 2H-15 Local Processing Times, Mendota 2H-36
 Table 2H-16 Evaluation of 2004 Housing Element, Mendota 2H-40
 Table 2H-17 Units Built During 2006-2013 RHNA Projection Period, Mendota 2H-47
 Table 2H-18 At Risk, Mendota 2H-48

Appendix 2I: City of Parlier

Table 2I-1 Summary of Quantified Objectives – 2015-2023 2I-9
 Table 2I-2 Permits Issued, Parlier, January 1, 2006 – December 31, 2014 2I-11
 Table 2I-3 Planned or Approved Projects, Parlier, December 2014 2I-12
 Table 2I-4 AB 1233 Carry-Over Analysis Summary, Parlier, 2006-2013 2I-13
 Table 2I-5 Vacant Sites, Parlier, December 2014 2I-16
 Table 2I-6 RHNA Summary, Parlier, December 2014 2I-19
 Table 2I-7 Development Standards in Districts with Residential Uses 2I-25
 Table 2I-8 Residential Parking Requirements 2I-26
 Table 2I-9 Land Use Regulations - Variety of Housing Types 2I-28
 Table 2I-10 Potential Emergency Shelter Sites 2I-29
 Table 2I-11 Schedule of Fees for Residential Development 2I-32
 Table 2I-12 Prototypical Construction Fees 2I-33
 Table 2I-13 Approvals and Processing Times for Typical Developments 2I-34
 Table 2I-14 Evaluation of Parlier 2008-2015 Housing Element Implementation Measures 2I-36
 Table 2I-15 Units Built during RHNA Projection Period, Parlier, 2006-2013 2I-43
 Table 2I-16 Assisted Housing Developments, Parlier 2I-44

Appendix 2J: City of Reedley

Table 2J-1 Summary of Quantified Objectives, 2015-2023 2J-10
 Table 2J-2 Permits Issued, Reedley, January 1, 2006 – December 31, 2013 2J-11
 Table 2J-3 Rezoned Sites, Reedley, 2006-2013 2J-13
 Table 2J-4 AB 1233 Carry-Over Analysis Summary, Reedley, 2006-2013 2J-16
 Table 2J-5 Units Built or Under Construction, Reedley, January 1, 2013 – December 31, 2023 2J-17
 Table 2J-6 Planned or Approved Projects, Reedley, January 1, 2013 – December 31, 2023 2J-18
 Table 2J-7 Vacant Sites, Reedley, January 1, 2013 – December 31, 2023 2J-21
 Table 2J-8 RHNA Summary, Reedley, January 1, 2013 – December 31, 2023 2J-23
 Table 2J-9 Development Standards in Zones Allowing Residential and Mixed Use, Reedley 2J-29
 Table 2J-10 Residential Parking Standards, Reedley 2J-30

Table 2J-11 Residential Uses Permitted by Zone, Reedley..... 2J-32
 Table 2J-12 Potential Emergency Shelter Sites, Reedley..... 2J-33
 Table 2J-12 Processing and Permitting Fees, Reedley 2J-36
 Table 2J-13 Development Impact Fees, Reedley 2J-37
 Table 2E-14 Prototypical Construction Fees 2J-38
 Table 2J-15 Typical Processing Procedures, Reedley..... 2J-39
 Table 2J-16 Evaluation of 2009 Housing Element, Reedley 2J-44
 Table 2J-16 Units Built During 2006-2013 RHNA Projection Period, Reedley 2J-57
 Table 2J-17 At Risk, Reedley 2J-58

Appendix 2K: City of San Joaquin

Table 2K-1: Summary of Quantified Objectives, 2015-2023 2K-10
 Table 2K-2 Vacant and Underutilized Sites, San Joaquin, December 2014..... 2K-13
 Table 2K-3 RHNA Summary, San Joaquin, December 2014..... 2K-16
 Table 2K-4 Residential Development Standards 2K-19
 Table 2K-5 Residential Parking Requirements 2K-20
 Table 2K-6 Variety of Housing Types – Land Use Regulations 2K-21
 Table 2K-7 Potential Emergency Shelter Sites 2K-23
 Table 2K-8 Schedule of Fees for Residential Development..... 2K-26
 Table 2K-9 Prototypical Construction Fees 2K-27
 Table 2K-10 Approvals and Processing Times for Typical Developments 2K-28
 Table 2K-11 Evaluation of San Joaquin 2008-2015 Housing Element Implementation Measures 2K-31
 Table 2K-12 Units Built during RHNA Projection Period, San Joaquin, 2006-2013 2K-39
 Table 2K-8 Assisted Housing Developments, San Joaquin 2K-40

Appendix 2L: City of Sanger

Table 2L-1: Summary of Quantified Objectives – 2015-2023 2L-11
 Table 2L-2 AB 1233 Carry-Over Analysis Summary 2L-13
 Table 2L-3 Units Built or Under Construction 2L-13
 Table 2L-4 Planned or Approved Projects 2L-14
 Table 2L-5 Vacant Sites 2L-16
 Table 2L-6 RHNA Summary 2L-29
 Table 2L-8 Residential Development Standards, Sanger 2L-36
 Table 2L-9 Residential Parking Requirements 2L-37
 Table 2L-10 Residential Uses Permitted by Zone 2L-38
 Table 2L-11 Potential Emergency Shelter Sites..... 2L-40
 Table 2L-12 Planning Fees, Sanger 2L-43
 Table 2L-13 Development Fees for Single Family and Multifamily Homes, Sanger 2L-44
 Table 2L-14 Prototypical Construction Fees 2L-45
 Table 2L-15 Local Processing Times, Sanger 2L-46
 Table 2L-16 Evaluation of 2002 Housing Element, Sanger 2L-50
 Table 2L-17 Units Built During 2006-2013 RHNA Projection Period, Sanger..... 2L-60
 Table 2L-18 Assisted Housing Developments, Sanger..... 2L-61

Appendix 2M: City of Selma

Table 2M-1 Summary of Quantified Objectives, 2015-2023 2M-11
 Table 2M-2 Permits Issued, Approved, or in Development, Selma, January 1, 2006 – December 31, 2014... 2M-13
 Table 2M-3 Summary of Vacant Sites Inventory 2M-14
 Table 2M-4, Vacant and Underutilized Sites, Selma, December 2014 2M-15
 Table 2M-5 AB 1233 Carry-Over Analysis Summary, Selma, Fourth Cycle 2M-25
 Table 2M-6 Planned or Approved Projects, Selma, December 2014 2M-26
 Table 2M-7 RHNA Summary, Selma, December 2014..... 2M-27
 Table 2M-8 Residential Development Standards 2M-33
 Table 2M-9 Residential Parking Requirements 2M-34
 Table 2M-13 Prototypical Construction Fees 2M-40
 Table 2M-13 Approvals and Processing Times for Typical Developments..... 2M-41

Table 2M-14 Units Built during RHNA Projection Period, Selma, 2006-2015..... 2M-44
 Table 2M-15 Assisted Housing Developments, Selma 2M-45

List of Figures

Section 2: Housing Needs Assessment

Figure 2-1 Race and Ethnicity (2013)..... 2-Error! Bookmark not defined.
 Figure 2-2 Hispanic or Latino of Any Race (2013) 2-Error! Bookmark not defined.
 Figure 2-3 Median Household Income (2012)..... 2-Error! Bookmark not defined.
 Figure 2-4 Employment By Industry (2011)..... 2-Error! Bookmark not defined.
 Figure 2-5 Fresno County Job Growth by Industry Sector (2010-2020) 2-Error! Bookmark not defined.
 Figure 2-6 Fresno County Average Annual Job Openings by Entry Level Education (2010-2020)..... 2-Error! Bookmark not defined.
 Figure 2-7 Unemployment Rate (2012)..... 2-Error! Bookmark not defined.
 Figure 2-8 Residential Sale Value Trend (in 2014 dollars)..... 2-Error! Bookmark not defined.

Appendix 2A: County of Fresno

Figure 2A-1: Index Map 2A-89
 Figure 2A-2: Biola Sites Inventory Map 2A-91
 Figure 2A-3: Caruthers Sites Inventory Map 2A-93
 Figure 2A-4: East Clovis Sites Inventory Map 2A-95
 Figure 2A-5: North Clovis Sites Inventory Map 2A-97
 Figure 2A-6: Northeast Sites Inventory Map 2A-99
 Figure 2A-7: Easton Sites Inventory Map..... 2A-101
 Figure 2A-8: Huntington Sites Inventory Map 2A-103
 Figure 2A-9: Laton Sites Inventory Map 2A-105
 Figure 2A-10: Riverdale Sites Inventory Map 2A-107
 Figure 2A-11: Tranquility Sites Inventory Map 2A-109
 Figure 2A-12: Trimmer Springs Sites Inventory Map 2A-111
 Figure 2A-13: County Islands 1 Sites Inventory Map 2A-113
 Figure 2A-14: County Islands 2 Sites Inventory Map 2A-115
 Figure 2A-15: County Islands 3 Sites Inventory Map 2A-117

Appendix 2B: City of Clovis

Figure 2B-1 Clovis Sites Inventory 2B-73

Appendix 2C: City of Coalinga

Figure 2C-1 Coalinga Sites Inventory..... 2C-17

Appendix 2D: City of Fowler

Figure 2D-1 Fowler Sites Inventory 2D-19

Appendix 2E: City of Huron

Figure 2E-1 Huron Sites Inventory 2E-19

Appendix 2F: City of Kerman

Figure 2F-1 Kerman Sites Inventory..... 2F-33

Appendix 2G: City of Kingsburg

Figure 2G-1 Kingsburg Sites Inventory 2G-21

Appendix 2H: City of Mendota

Figure 2H-1 Mendota Sites Inventory..... 2H-23

Appendix 2I: City of Mendota

Figure 2I-1 Parlier Sites Inventory 2I-21

Appendix 2J: City of Reedley
Figure 2J-1 Reedley Sites Inventory2J-25

Appendix 2K: City of San Joaquin
Figure 2K-1 Sites Inventory Map, San Joaquin 2K-15

Appendix 2L: City of Sanger
Figure 2L-1 Sanger Sites Inventory2L-32

Appendix 2M: City of Sanger
Figure 2M-1 Selma Sites Inventory 2M-29

This page is intentionally left blank.

INTRODUCTION

California Housing Element law requires every jurisdiction to prepare and adopt a housing element as part of general plans. In California it is typical for each city or county to prepare and maintain its own separate general plan and housing element. However, Fresno County and 12 of the 15 cities in Fresno County, with the help of the Fresno Council of Governments (FCOG), are preparing a Multi-Jurisdictional Housing Element for the fifth round of housing element updates. The Multi-Jurisdictional Housing Element provides an opportunity for countywide housing issues and needs to be more effectively addressed at the regional level rather than just at the local level. Regional efforts also provide the opportunity for the local governments in the county to work together to accommodate the Regional Housing Needs Allocation (RHNA) assigned to the Fresno County region. In addition, economies of scale can result in significant cost savings to jurisdictions preparing a joint housing element.

The primary objective of the project is to prepare a regional plan addressing housing needs through a single certified housing element for all 13 participating jurisdictions. The Fresno County Multi-Jurisdictional Housing Element represents an innovative approach to meeting State Housing Element law and coordinating resources to address the region's housing needs. The regional housing element approach, while tested in a few counties with fewer jurisdictions, will be a major undertaking for FCOG and the 13 jurisdictions. The following jurisdictions are participating in the effort: Fresno County, Clovis, Coalinga, Fowler, Huron, Kerman, Kingsburg, Mendota, Parlier, Reedley, San Joaquin, Sanger, and Selma.

State Housing Element requirements are framed in the California Government Code, Sections 65580 through 65589, Chapter 1143, Article 10.6. The law requires the State Department of Housing and Community Development (HCD) to administer the law by reviewing housing elements for compliance with State law and by reporting its written findings to the local jurisdiction. Although State law allows local governments to decide when to update their general plans, State Housing Element law mandates that housing elements be updated every eight years. The Multi-Jurisdictional Housing Element will cover the planning period of December 31, 2015 through December 31, 2023, and must be adopted and submitted to HCD for certification by December 31, 2015. The Housing Element must include: 1) an identification and analysis of existing and projected local housing needs; 2) an identification of resources and constraints; and 3) goals, policies, and implementation programs for the rehabilitation, maintenance, improvement, and development of housing for all economic segments of the population.

HOUSING ELEMENT PURPOSE

This document is the 2015-2023 Housing Element for 13 jurisdictions in Fresno County. The purpose of the housing element is to identify a community's current (2014) housing needs; state the region's goals and objectives with regard to housing production, rehabilitation, conservation to meet those needs; and define the policies and programs that the community will implement to achieve the stated goals and objectives.

GENERAL PLAN CONSISTENCY

The housing element is a required element of the general plan. State law requires that the housing element be consistent with the other elements of the jurisdictions' general plan. The policies and implementation programs in this housing element are consistent with the policies and implementation programs in the other elements of each jurisdiction's general plan. However, if during the implementation of this housing element, any inconsistencies are identified, a local government would need to amend its general plan to maintain consistency with other elements of the general plan.

HOUSING ELEMENT ORGANIZATION

The Housing Element is organized into the following major sections:

- **Section 1. Introduction:** An introduction, reviewing the purpose, process, and scope of the Housing Element;
- **Section 2. Housing Needs Assessment:** An analysis of the demographic profile, housing characteristics, and existing and future housing needs;
- **Section 3. Opportunities for Residential Development:** A summary of the land, financial, and organizational resources available to address the identified housing needs and goals. This section also includes an analysis of opportunities for energy conservation in residential development;
- **Section 4. Housing Development Constraints:** An analysis of the potential market, governmental, and environmental constraints in the region; and
- **Section 5. Housing Goals and Policies:** The regional goals and policies that will help meet diverse housing needs.

The Housing Element also includes two Appendices. Appendix 1 includes a summary of public input and a listing of the residential care facilities in Fresno County.

Appendix 2 is organized into separate appendices for each jurisdiction. The appendices are structured as follows:

1. **Implementation Programs and Quantified Objectives:** Details jurisdiction-specific implementation programs to be carried out over the planning period to address the regional housing goals;

2. **Sites Inventory:** Describes the jurisdiction-specific sites available to meet the RHNA;
3. **Constraints:** Identifies potential jurisdiction-specific governmental constraints to the maintenance, preservation, conservation, and development of housing; and
4. **Evaluation of Previous Housing Element:** When applicable, describes the progress implementing the previous housing element's policies and actions.
5. **At Risk:** An analysis of the at-risk units by jurisdiction as well as the preservation options.

PUBLIC OUTREACH AND ENGAGEMENT

State law requires local governments to make a diligent effort to achieve public participation of all socioeconomic segments of the community in the development of the housing element. The public participation process for this Housing Element involved four major stages: All public comments are included in Appendix 1A.

1. Two stakeholder/community workshops during the preparation of the Draft Housing Element;
2. Publication of the Draft Housing Element and subsequent workshops with Planning Commissions and City Councils/Board of Supervisors in each jurisdiction;
3. Review by the California Department of Housing and Community Development (HCD);
4. Public hearings before the Planning Commission and City Council of each city and the Planning Commission and Board of Supervisors of Fresno County prior to adoption of the final Housing Element.